A Study of Leading Baryon and Antiproton Production in pA Collisions at the AGS # An Tai (UCLA) for the E941 Collaboration - Motivation of the experiment - Measurements in E941 - Preliminary results - Conclusion More details about the experiment, see posters given by B. Fadem and A. Rose #### Motivation of the experiment - Projectile fragmentation in pA resonance production; diquarkquark; diquark break etc. help to understand baryon stopping in AA - Study isospin exchange reaction a large cross section for the leading neutron production RQMD p+Au at 19 GeV/c, 25% neutron - Antiproton production and absorption # A unique experiment for studying leading baryon production in pA collisions at the AGS - Measurement of both charged and neutral particles - Large phase space coverage in the forward region and high data rate. - E941: four targets (Be, Al, Cu, Pb) at 12 GeV/c and 19 GeV/c J.K.Pope October 1, 1996 E864/E941 spectrometer. #### **Invariant Multiplicity Distribution** ### More protons are measured at large y than neutrons $E \frac{g^3 N}{g^3 p}$ of the leading baryon as a function of m_T for p+Be at 19 GeV/c. #### Inverse Slope parameters at 19 GeV/c | rapidity | 2.3 | 2.5 | 2.7 | 2.9 | 3.1 | 3.3 | |------------|--------|--------|--------|--------|--------|-------| | Neutron Be | 123±4 | 118 ±6 | 124 ±4 | 116 ±3 | 104 ±3 | 79 ±2 | | Proton Be | 137±8 | 137 ±5 | 130 ±4 | 127 ±4 | 108 ±1 | 88 ±2 | | Neutron Al | 128 ±4 | 120 ±4 | 123 ±3 | 118 ±3 | 105 ±3 | 80 ±2 | | Proton Al | 135 ±8 | 136 ±5 | 134 ±5 | 126 ±5 | 110 ±2 | 89 ±2 | | Neutron Cu | 132 ±5 | 120 ±6 | 123 ±5 | 118 ±5 | 111 ±4 | 82 ±2 | | Proton Cu | 137 ±8 | 136 ±5 | 136 ±5 | 132 ±6 | 112 ±3 | 90 ±2 | | Neutron Pb | 126 ±3 | 118 ±6 | 124 ±5 | 119 ±6 | 112 ±5 | 82 ±1 | | Proton Pb | 129 ±8 | 136 ±4 | 133 ±5 | 134 ±5 | 114 ±3 | 92 ±2 | Jan. 14 #### dN/dy of proton and neutron $\mathrm{dN/dy}$ of neutron and proton for 4 targets at 19 GeV/c. # The p/n ratio may reflect collision dynamics Jan. 14-21, 2001, Stony Brook #### p/n ratio increases with rapidity Ratio of proton to neutron as a function of rapidity for 4 targets at 19 ${\rm GeV/c}$. Jan. 14-21, 2001, Stony Brook ### ✓ *x*+ distributions of the leading proton target dependence at the AGS and the CERN ✓ The energy scaling exists for the light target when X+>0.25 #### **Comparing Data with Models** E941 data and RQMD_v2.3c prediction for p+Be and p+Pb at 19 GeV/c #### A Sequential Collision Model - The first collision =p+p a flat x distribution - The rest of collision:power law energy loss $$S_{\nu}(z) = \alpha z^{\alpha - 1} \quad \nu \ge 2$$ $$dy=1/a$$ # Antiproton production and absorption Phy. Rev C47, R1351(1993) E802 at 14.6 GeV/c y = 1.3 Weak target dependence Allaby data at 19 GeV/c 2.5<y<3.1 Strong target dependence E941 can fill the gap 1.5<y<2.3 E864: antihyperon/antiproton is about 2.8 in Au+Pb at pt=0 and mid-rapidity Important to investigate antiproton absorption in pA #### Antiproton pt and rapidity distribution Target Dependence at $P_T = 125 \text{ MeV/c}$ Jan. 14-21, 2001, Stony Brook ## The target and energy dependence of antiproton production #### **Energy Scaling of Yields** Rapidity (y) 2 2.2 2.4 1.8 0.00 1.4 1.6 ### Comparing the target dependence of proton and antiproton $(dn/dy)_{pA}/(dn/dy)_{pBe}$ as a function of rapidity for proton and antiproton at 14.6 GeV/c and 19 GeV/c. #### Filling the mid-rapidity with (dN/dy? pt)pPb/ (dN/dy? pt)pBe $(dN/dy)pPb/(dN/dy)pBe \stackrel{?}{\rightleftharpoons} (dN/dy? pt)pPb/(dN/dy? pt)pBe$ #### **Conclusion** - E941 measured leading baryon and antiproton production in pA collisions at the AGS energies. - The p/n ratio increases with rapidity, but shows no target dependence. - The target dependence of the leading proton does not follow energy scaling for the heavy target from the AGS to the SPS. - RQMD overestimates the E941 data of leading baryon production. #### **Conclusion** - In the large rapidity region (y>2.5) Allaby antiproton data show the same target dependence as E941 protons in pA interactions at 19 GeV/c. - E941 data show strong antiproton absorption in the region of 1.5<y<2.3.